The SPHERES Guest Scientist Program Mark O. Hilstad, John P. Enright, and Arthur G. Richards Swati Mohan > Massachusetts Institute of Technology Space Systems Laboratory > > SPHERES GSP version 2.1 2010-01-05 http://ssl.mit.edu/spheres/gsp/ # **Abstract** To reduce mission cost and improve spacecraft performance, the National Aeronautics and Space Administration and the United States military are considering the use of distributed spacecraft architectures in several future missions. Precise relative control of separated spacecraft position and attitude is an enabling technology for many science and defense applications that require distributed measurements and autonomous docking. The SPHERES testbed provides a low-risk, representative dynamic environment for the interactive development and verification of formation flight, rendezvous, and docking control and autonomy algorithms. The SPHERES Guest Scientist Program provides remote investigators access to the testbed through the interface framework described in this document. The Guest Scientist Program algorithm and code development process involves several development and verification steps, culminating with SPHERES tests in micro-gravity aboard the ISS. # **Table of Contents** | 1 | SPHERES Overview | 4 | |---|---|----| | 2 | Guest Scientist Program Overview | 5 | | | 2.1 Custom code development and test process | 5 | | | 2.1.1 Simulation requirements | 6 | | | 2.1.2 Laboratory | 6 | | | 2.1.3 International Space Station | 7 | | | 2.2 GSP package contents | 7 | | | 2.3 Delivery of custom code | 7 | | | 2.3.1 Laboratory | 7 | | | 2.3.2 International Space Station | 8 | | | 2.4 Contacting the MIT SPHERES team | 8 | | 3 | Sphere Physical Properties | 9 | | | 3.1 Body coordinate frame and external features | | | | 3.2 Mass and inertia properties | | | | 3.3 Propulsion system | | | | 3.3.1 Thrusters | | | 4 | Position and Attitude Determination | | | | 4.1 Inertial Sensors | | | | 4.1.1 Rate gyroscopes | | | | 4.1.2 Accelerometers | | | | 4.2 Global sensors | | | | 4.2.1 Global update process | | | _ | 4.2.2 Ultrasound sensor geometry | | | 5 | Software Overview | | | | 5.1 Programs, tests, and maneuvers | | | | 5.2 Summary of primary interface functions | | | | 5.2.1 Priority, pre-emption, and data integrity | | | | 5.3 State vector | | | | 5.4 Naming conventions | | | | 5.5 Function description conventions | | | _ | 5.6 Individually customized software access | | | 6 | Estimation | | | | 6.1 Measurement-triggered functions | | | | 6.1.1 Inertial | | | | 6.1.2 Global | 23 | | 6 | 5.2 | Internal state estimate | 23 | |----|-------|---|----| | (| 5.3 | Onboard direct-ranging beacons | 24 | | 7 | Con | trol | 24 | | 7 | 7.1 | Control interrupt interface | | | 7 | 7.2 | Implementation suggestions | 25 | | 7 | 7.3 | Thruster actuation | | | | 7.3.1 | Commanding actuation | 26 | | | 7.3.2 | · · | | | 7 | 7.4 | Standard control modules | | | 8 | Evei | nt-driven task | 27 | | 9 | Con | nmunications | 28 | | 9 | 9.1 | Overview | 28 | | | 9.1.1 | Time-division multiple access | 29 | | | 9.1.2 | | | | 9 | 9.2 | Background Communications | | | 9 | 9.3 | Foreground Communications | | | 10 | In | itialization | | | | 10.1 | Program initialization | | | | 10.2 | Test initialization | | | 11 | | PHERES Simulation | | | 12 | | xpansion Port | | | 13 | | cknowledgements and References | | | 14 | | ppendix A - Secondary interface API | | | | 14.1 | Header file comm.h | | | | 14.2 | Header file comm datacomm.h | | | | 14.3 | Header file commands.h | | | | 14.4 | Header file control.h | | | | 14.5 | Header file gsp.h | | | | 14.6 | Header file gsp task.h | | | | 14.7 | Header file gsutil pack data.h | | | | 14.8 | Header file pads.h | | | | 14.9 | Header file pads correct.h | | | | 14.10 | Header file prop.h | | | | 14.11 | Header file spheres constants.h | | | | 14.11 | Header file spheres physical parameters.h | | | | 14.12 | Header file spheres types.h | 39 | | | 14.13 | Header file std_includes.h | | | | 14.14 | | | | | 14.15 | Header file system.h | | | | 14.10 | | | | | | Header file util_serial_printf.h | | | 15 | | ppendix B – Standard Utilities | | | | 15.1 | Commands | | | | 15.2 | Control | | | | 15.2 | | | | | 15.2 | | | | | 15.3 | Estimation | | | | 15.4 | Mixers | | | 1 | 15.5 | Terminators | 43 | 16 # **SPHERES Overview** The SPHERES testbed is a risk mitigation tool, providing a risk-tolerant medium for the development and maturation of formation flight and docking algorithms. The testbed was originally manifested for launch to the International Space Station (ISS) on service flight 12A.1 in July 2003; however, due to the grounding of the Space Shuttle fleet after the Columbia disaster, the Space Systems Laboratory has secured an alternate means of hardware delivery to the ISS. A small portion of the testbed is already onboard the station, having been delivered by an unmanned Russian Progress re-supply vehicle in August 2003. A significant portion of the testbed will launch aboard Progress 13P (currently scheduled for November 2003), after which time SPHERES operations onboard the ISS will commence. The remainder of the hardware will fly as originally planned on service flight 12A.1 when Space Shuttle flights resume. The testbed will be operated inside the station by United States astronauts. Six degree-of-freedom (DOF) operations on the ISS are complemented by a 3 DOF low-friction air table facility in the Space Systems Laboratory (SSL) at MIT. The SPHERES separated spacecraft testbed provides investigators with a long-term, replenishable, and upgradeable platform for the validation of high-risk metrology, control, and autonomy technologies. These technologies are critical to the operation of distributed spacecraft and docking missions such as Terrestrial Planet Finder and Orbital Express. The SPHERES testbed consists of three free-flyer vehicles (commonly referred to as "satellites" or "spheres"), five ultrasonic beacons, and a laptop control station. The satellites are self-contained, with onboard power, propulsion, communications, sensor, and computer subsystems. They operate semiautonomously, requiring human interaction primarily for replenishment of consumables and to command the beginning of each test. An external view of the sphere design, showing thrusters, ultrasonic sensors, propellant tank, and pressure system regulator knob, is given in Figure 1. This document details the Guest Scientist Program interfaces to the existing SPHERES flight software, and provides guest scientists with a framework in which to implement custom The elements of the satellite hardware and software are organized by subsystems representative of those The avionics, communications, on real spacecraft. propulsion, control, and state estimation subsystems are directly relevant to the ability of the spheres to perform coordinated maneuvers. The following list summarizes key features of the testbed, from an end-user point of view: - The flight software is written in C, and runs on a Texas Instruments C6701 DSP at 167 MHz. - Analog sensors are sampled and digitized by an FPGA at 12-bit resolution. Figure 1. A SPHERES "satellite". • The communications subsystem consists of two independent radio frequency channels. The sphere-to-sphere (STS) channel is used for communication between the spheres, and the sphereto-laptop (STL) channel is used to send command and telemetry data between the spheres and the laptop control station. - Actuation is provided by twelve cold-gas thrusters fed by a tank containing liquid CO₂ propellant. Thruster forces are fixed, but pulse modulation to a time resolution of one millisecond can be used to produce effectively variable forces. - The position and attitude determination system has both inertial and external sensors. Gyroscopes and accelerometers are available for rapid updates to the state estimate over short time periods, and ultrasonic time of flight range measurements from wall-mounted beacons to the sphere surfaces are used to update the state estimate with respect to the laboratory reference frame. - A periodic control interrupt can be used for implementation of fixed or variable frequency control laws. A suggested approach to the implementation of modular algorithms for use in the control interrupt is provided, and several useful modules are supplied with the GSP package. - An event-driven background task is available to complement and augment traditional estimation and control processes. The combination of the task process with the estimation and control processes allows guest scientists significant freedom in algorithm design. The SPHERES testbed is a shared facility and guest scientists working at distributed locations hold a very diverse set of interests. To satisfy the needs of these researchers, the MIT SPHERES team has developed a flexible interface to the software and hardware. Guest scientists are encouraged to contact the MIT SPHERES team if the interface lacks a capability necessary for their investigations. If we are unable to suggest solutions applicable to the current interface, additional functionality will be considered on a case by case basis for possible inclusion in a future release of the GSP interface package. Finally, it is worth mentioning that the title "Guest Scientist Program" is a misnomer, as the interface presented here is also universally used for the implementation of algorithms by the SPHERES team at MIT. # 2 Guest Scientist Program Overview # 2.1 Custom code development and test process The custom algorithm development and test process consists of three stages, utilizing three different development environments: the GSP SPHERES simulation, the 3-DOF environment of the laboratory, and the 6-DOF environment of the International Space Station. These three stages exhibit various levels of accessibility and fidelity, as depicted in
Figure 2. Figure 2. Accessibility vs. fidelity of GSP development and test stages. The high-level process by which guest scientists develop and code algorithms is outlined in Figure 3. Guest scientists independently develop custom algorithms, implement and test them using the MIT-supplied GSP simulation. The simulation provides the guest scientist with the means to compile and test custom source code, and to iterate the algorithm design as necessary to achieve desired results. Once acceptable performance has been demonstrated using the simulation, the custom source code is delivered to the MIT SPHERES team for verification on the flight hardware, before the algorithms are sent to the ISS. The software interfaces to the simulation and to the flight hardware are identical, so no additional interfacing work is required between each development step. The development process is iterative, and feedback regarding algorithm performance is available to guest scientists at each stage. Figure 3. Guest Scientist code development process The guest scientist begins the custom software development process by writing custom source code that adheres to the software interface described in this document. This source code is then compiled and tested with the GSP SPHERES simulation. This simulation is provided to the guest scientist as part of the GSP package. Compiling the GSP simulation verifies syntactic correctness of the guest scientist's code, and the application itself emulates basic operations of the testbed dynamics in either 0-g or 1-g. Once the code has been compiled and debugged by the guest scientist using the simulation, it can be sent to the SPHERES team at MIT for testing on flight hardware in the laboratory. # 2.1.1 Simulation requirements The SPHERES simulation requires a 32-bit x86-compatible computer running the Microsoft Windows 2000 or XP operating system. Microsoft Visual C++ 6.0 or better is required to compile code for the simulation, and The Mathworks' MATLAB® is required to run the data reduction and plotting scripts included with the GSP package. A few of our optional utilities (such as estimation algorithms) employ math routines based on code created and commercially distributed by Numerical Recipes Software (NRS). If you wish to use these utilities, you must purchase the "Numerical Recipes in C" package (available in both book and electronic form from http://www.numerical-recipes.com/) in order to obtain these math routines. Pricing varies from \$65-120 for a single screen, single CPU license. The standard NRS functions are incompatible with the operating system used on the SPHERES hardware, so the SPHERES flight code uses modified versions of the functions. If you purchase the software, let us know and we will provide you with the modifications necessary to make the routines work in the SPHERES flight code environment. # 2.1.2 Laboratory The laboratory is used to verify the expected operation of developed algorithms on the flight hardware. The hardware used in the laboratory is identical to the ISS flight hardware, and realistic imperfections, uncertainties, unmodeled effects, and hardware limitations are present; however, in the laboratory, the presence of gravity restricts the movements of the spheres. The laboratory testbed operates on a $1.2~\text{m} \times 1.2~\text{m}$ glass surface, mounted horizontally on a lab bench. The satellites are mounted to air carriages, which float on the glass surface by means of compressed gas. This arrangement allows planar translation and single-axis rotation. The ultrasound beacons used for range measurement are arranged in a configuration similar to that expected on the ISS. Imperfections and contaminants on the glass surface and a slight tilt of the tabletop relative to the gravity direction perturb the motion of the satellites on the surface. Laboratory performance data returned to guest scientists include downloaded telemetry. It is also possible to arrange the laboratory testbed in a station configuration. For these tests, one or more spheres are suspended in the test volume. Although motion is limited, better sensor visibility and representative body-blockage effects make this technique useful for evaluating estimation algorithms in 3-D. # 2.1.3 International Space Station The micro-gravity environment of the ISS allows for maneuvers in 6 DOF. The useable test space will most likely be a $1.5 \times 1.5 \times 2$ m ($5 \times 5 \times 6$ ft) volume. The most likely operating location for the testbed aboard the ISS is in the U.S. Node (the Unity module), where airflow rates are approximately 3 cm/s (0.1 ft/s). Based on the results of an experiment performed for us aboard the ISS, the perturbing effect of airflow onboard station is expected to be negligible. Additional environmental data will be included in this document when the operating environment and disturbances are more fully characterized. Accessibility to the testbed by the MIT SPHERES team and guest scientists is limited to occasional software updates. Telemetry and video footage will be available for evaluating algorithm performance. # 2.2 GSP package contents The complete GSP development package may be downloaded from the SPHERES GSP homepage at http://ssl.mit.edu/spheres/gsp/. The package consists of the following elements: - Pre-compiled SPHERES flight and simulation code, in the form of C++ objects - Header files describing the flight code application program interface. - A project template, including skeleton versions of gsp.c and gsp.h. - Example source code, in the form of maneuver, control, estimation, and mixer functions. - Template for HTML test descriptions (to be included in a later release) - Simulation environment executable programs (spheres_server.exe) - MATLAB® data reduction tools, including a plotting script (getStatePlots.m) and a preparsed data conversion function (spheres_data_convert.p). The package is distributed in the form of a *.zip archive, for example, SpheresGSP_v1.0.zip. Detailed instructions for the use of the package contents are provided in Section Error! Reference source not found. In addition, this document (spheres-gsp.pdf) is available for download. # 2.3 Delivery of custom code # 2.3.1 Laboratory Delivery to MIT of custom code for test in the laboratory must consist of a *.zip archive containing the following items: • Custom source code files for each sphere o gsp.c - o gsp.h - Any additional custom source code required for the tests. - A description of the test, test parameters, and expected behavior, as well as simulation results such as a time history of the state estimate. # 2.3.2 International Space Station Delivery to MIT of custom code destined for the ISS must consist of a *.zip archive containing the following items: - Custom source code files for each sphere - o gsp.c - o gsp.h - Any additional custom source code required for the tests. - An HTML description of the test, test parameters, and expected behavior, for use by ISS crewmembers while conducting tests. An official template for the HTML description will be made available in a later revision of the GSP interface package. Delivery of these items to MIT must be made significantly in advance of the scheduled uplink to the ISS. Additional details regarding delivery of algorithms to the ISS SPHERES testbed will be provided later. # 2.4 Contacting the MIT SPHERES team Individuals interested in participating in the SPHERES program should contact the MIT SPHERES team at spheres-gsp@mit.edu. This address may also be used for general inquiries. Questions sent to this address or to individual SPHERES team members may be used or adapted for a Frequently Asked Questions (FAQ) list to be posted with answers on the SPHERES GSP home page. Each guest scientist will be assigned a point of contact on the SPHERES team. Once custom source code has been verified using the GSP simulation, the guest scientist should deliver the elements specified in Section 2.3 to spheres-gsp@mit.edu. Table 1 lists the members of the SPHERES team and their primary responsibilities. The abbreviation PSI refers to Payload Systems, Inc. (http://www.payload.com), the sub-contractor responsible for construction and integration of the SPHERES flight hardware. Name E-mail Primary responsibilities Prof. David Miller millerd@mit.edu Principle Investigator Lead Scientist, flight laboratory Dr. Alvar Saenz-Otero alvarso@mit.edu smohan@mit.edu Reconfigurable control & estimation, Assembly Swati Mohan maneuvering Decentralized control Jaime Ramirez ramirez@mit.edu Christophe Mandy newtoni@mit.edu Formation flight Control for assembly and formation flight Jacob Katz jgkatz@mit.edu John Merk (AFSI) jmerk@aurora.aero Flight integration Table 1. The SPHERES team The SPHERES team uses a mailing list for official announcements, to facilitate efficient dissemination of important SPHERES-related information. Please contact the SPHERES team if you wish to be added to this list. # 3 Sphere Physical Properties # 3.1 Body coordinate frame and external features The sphere body coordinate frame is defined as follows, and is shown in Figure 4. - The origin is located at the geometric center - +x points in the direction of the expansion port - +z points in the direction of the pressure system regulator knob - +y completes a right-hand system Figure 4. An unwrapped view of a sphere, showing body frame coordinate system and physical features. Several features of the hardware that are visible in Figure 4, such as thrusters, sensors, and the pressure system, are discussed in detail later in this section. # 3.2 Mass and inertia properties Wet and dry mass and inertia properties were obtained using a CAD model and through testing in microgravity. The
masses of individual parts and of the entire assembly were predicted by the CAD model and verified empirically. Wet mass values apply to a sphere with a full propellant tank, and dry mass values refer to a sphere with an empty tank. Estimates of the mass properties of the SPHERES satellites are improved frequently, and the most recent values can be found in the SPHERES properties spreadsheet available on the SPHERES GSP web site (http://ssl.mit.edu/spheres/gsp/). # 3.3 Propulsion system Each satellite relies on a set of twelve on-off thrusters for management of both position and attitude. Each propellant tank contains 172 g of CO₂, stored in liquid form at 860 psig. A manual pressure regulator is used to decrease the thruster feed pressure to between 0 and 35 psig, and the propellant becomes fully gaseous before being exhausted through the thrusters. Detailed calibration data, such as force magnitudes for each thruster, are available on the SPHERES GSP web site (http://ssl.mit.edu/spheres/gsp/). ### 3.3.1 Thrusters The sphere thruster geometry enables the production of almost pure body-axis force or torque using only two thrusters. The twelve thrusters are arranged in six back-to-back pairs, enabling 6 DOF actuation. A diagram of the sphere thruster configuration is shown in Figure 5. Figure 5. Schematic view of the sphere thruster geometry. The thruster force and torque direction properties are listed in Table 2. For a given thruster number, these data indicate the nominal directions of the force and torque that will be produced by firing that thruster. For example, firing thruster number seven produces negative x-axis force and positive y-axis torque. | Table 2. Thruster geometry, in the body coordinate frame. | | | | | | | | | | |---|--------|------------|--|----|----|-----------|----|----|--------------| | Thr# | Thrust | er positio | r position [cm] Nominal force direction Nominal torque direction | | | lirection | | | | | | X | y | \mathbf{Z} | X | y | Z | X | y | \mathbf{z} | | 0 | -5.16 | 0.0 | 9.65 | 1 | 0 | 0 | 0 | 1 | 0 | | 1 | -5.16 | 0.0 | -9.65 | 1 | 0 | 0 | 0 | -1 | 0 | | 2 | 9.65 | -5.16 | 0.0 | 0 | 1 | 0 | 0 | 0 | 1 | | 3 | -9.65 | -5.16 | 0.0 | 0 | 1 | 0 | 0 | 0 | -1 | | 4 | 0.0 | 9.65 | -5.16 | 0 | 0 | 1 | 1 | 0 | 0 | | 5 | 0.0 | -9.65 | -5.16 | 0 | 0 | 1 | -1 | 0 | 0 | | 6 | 5.16 | 0.0 | 9.65 | -1 | 0 | 0 | 0 | -1 | 0 | | 7 | 5.16 | 0.0 | -9.65 | -1 | 0 | 0 | 0 | 1 | 0 | | 8 | 9.65 | 5.16 | 0.0 | 0 | -1 | 0 | 0 | 0 | -1 | | 9 | -9.65 | 5.16 | 0.0 | 0 | -1 | 0 | 0 | 0 | 1 | | 10 | 0.0 | 9.65 | 5.16 | 0 | 0 | -1 | -1 | 0 | 0 | | 11 | 0.0 | -9.65 | 5.16 | 0 | 0 | -1 | 1 | 0 | 0 | Table 2. Thruster geometry, in the body coordinate frame The force and torque directions in Table 2 can be used to determine the combination of thrusters required to produce force along or torque about each body axis. The production of force or torque through a non-body axis can be achieved through a vector sum of the body-axis components. Actual measured force and torque vectors will be made available through a function call in the flight software in a future release of the GSP interface. At a nominal feed pressure of 35 psig, each thruster delivers approximately 0.13 N of force. Variability from this value is small, but the force magnitude of each thruster is slightly offset from the nominal value. These deviations will be measured in the laboratory, and thruster-specific measured forces will be made available through software. Temporal deviations due to the number or combination of thrusters open at a particular time are more difficult to characterize, and the effects of these variations are currently treated as disturbances. Guest scientists should specify if a feed pressure other than the default (35 psig) is required for a particular test. The on-off thrusters used on the spheres exhibit nonlinear, discontinuous, bounded behavior. Each thruster consists of a solenoid valve and a nozzle. When a thruster is commanded on, a voltage spike-and-hold circuit activates and holds open the solenoid valve. The thruster output force increases rapidly (<1 ms rise time) from zero to the steady-state thrust, following an initial delay of approximately 5 to 7 ms due to solenoid actuation dynamics. The solenoid closes rapidly when the thruster is commanded off, causing the force to return to zero within a few milliseconds. The thrusters produce ultrasonic noise when in use, which interferes with the global position measurement system. For this reason, the thrusters are automatically disabled whenever global measurements are in progress. # 4 Position and Attitude Determination The Position and Attitude Determination System (PADS) has inertial and global elements that may be combined to provide position and attitude information to the spheres in real-time. The spheres PADS sensors fall into two categories: inertial navigation sensors (rate gyroscopes and accelerometers) provide high-frequency measurements in the body coordinate frame; and global navigation sensors (ultrasonic rangefinders) provide low-frequency measurements of the sphere position and orientation with respect to the "global" (laboratory fixed) reference frame. # 4.1 Inertial Sensors The inertial sensor suite consists of three rate gyroscopes and three accelerometers. These sensors are described in detail in the following sections. # 4.1.1 Rate gyroscopes Three Systron Donner BEI Gyrochip II single-axis rate gyroscopes are used to measure body-axis angular rates. Analog to digital conversion results in measurable rates in the range of approximately $\pm 80^{\circ}$ /s. The gyroscopes are mounted in alignment with the body axes, at the positions listed in Table 3. Table 3. Rate gyroscope mounting locations in the sphere body frame. | Sensor | Location (body frame) [cm] | | | |-------------|----------------------------|------|-------| | | X | У | Z | | x-axis gyro | | 3.10 | 6.39 | | y-axis gyro | -5.49 | | -3.24 | | z-axis gyro | -5.49 | 3.24 | | Additional details regarding the performance of the gyroscopes, as integrated into the SPHERES hardware, are given in Table 4. Table 4. Rate gyroscope performance properties | Quantity | Value | Units | |--|----------|--------------------------| | Measurement range | \pm 83 | °/s | | Measurement resolution | 0.0407 | $^{\circ}/_{\mathrm{S}}$ | | Noise $(0 - 100 \text{ Hz}, 1 \sigma)$ | < 0.05 | °/(s Hz ^{1/2}) | | | < 0.71 | °/s RMS | | Low pass filter* | 300 | Hz | ^{*}Each rate gyroscope has a first-order single-pole RC filter at 300 Hz. The frequency response of the gyroscope, without the additional filter at 300 Hz, is shown in Figure 6. Figure 6. Frequency response of the BEI QRS14 rate gyroscope used in the SPHERES satellites.[2] BE SYSTRON DONNER INERTIAL DIVISION ### 4.1.2 Accelerometers Three Honeywell QA-750 single-axis accelerometers are used to measure linear acceleration. Analog to digital conversion results in a resolution of 1.23×10^{-4} m/s² (12.5 µg) per count. The accelerometers are aligned parallel to, but displaced from, the body axes. The accelerometer mounting positions are listed in Table 5. The component of measured acceleration due to nonzero angular rates must be accounted for in the estimation algorithm. Table 5. Accelerometer mounting locations in the sphere body frame. | Sensor | Location (body frame) [cm] | | | | |----------------------|----------------------------|-------|------|--| | | X | y | Z | | | x-axis accelerometer | 5.19 | 2.17 | 3.27 | | | y-axis accelerometer | -2.66 | 3.35 | 3.30 | | | z-axis accelerometer | 3.28 | -4.37 | 3.35 | | Additional details regarding the performance of the SPHERES accelerometers, as integrated into the SPHERES hardware, are given in Table 6. Table 6. Accelerometer performance properties. | Quantity | Value | Units | |-------------------------------|-------------------------|-------------| | Measurement range | ± 0.251 | m/s^2 | | Measurement resolution | 1.23×10^{-4} | m/s^2 | | Bandwidth | < 200 | Hz | | Noise $(0 - 10 \text{ Hz})$ | $< 6.86 \times 10^{-5}$ | m/s^2 RMS | | Noise $(10 - 500 \text{ Hz})$ | $< 6.86 \times 10^{-4}$ | m/s^2 RMS | | Low pass filter* | 300 | Hz | ^{*}Each accelerometer has a first-order single-pole RC filter at 300 Hz. The frequency response of the accelerometers, without the additional filter at 300 Hz, is shown in Figure 7. Figure 7. Frequency response of the Honeywell QA-70 accelerometer used in the SPHERES satellites.[7] ### 4.2 Global sensors The PADS global metrology system allows each sphere to measure its position and attitude with respect to the global reference frame fixed to the laboratory or ISS. This system provides range measurements to points on each sphere from five external beacons mounted at known locations on the periphery of the test volume. The range measurements are calculated based on the times of flight of ultrasonic signals that are emitted from the beacons. The thrusters generate significant ultrasonic noise, so they must be turned off during global PADS measurements. # 4.2.1 Global update process The "global update" process is initiated when a sphere flashes an omni-directional infrared synchronization signal. This infrared signal is received by the other spheres and by the global beacons. In response to the infrared signal, the satellites turn off their thrusters, and each beacon waits a specified time and then transmits a set of ultrasonic pulses. The ultrasonic pulses are detected using threshold detection by the receivers that have a line of sight to that beacon. Times-of-flight are computed based on the difference in time between reception of the infrared and ultrasonic transmissions at each sphere receiver. These times-of-flight may be used along with
knowledge of the beacon locations and the sphere geometry, to estimate the sphere position and attitude. The range measurements are shown in Figure 8 as lines between the beacon transmitters and the ultrasound receivers mounted on the sphere surface. Figure 8. The SPHERES global metrology system. Range measurements are portrayed as lines between external beacons and the sensors mounted on the sphere surface. In addition to the five externally mounted ultrasonic beacons, each satellite is equipped with a single body-mounted ultrasonic transmitter that may be used to determine direct inter-satellite range and bearing. A satellite receiving a signal from one of these onboard beacons can directly measure the relative distance and tip/tilt angles of the transmitting satellite. Each external or onboard beacon waits a specified time after the infrared flash before transmitting ultrasound. The beacon timing is summarized in Table 7. The wait time of each onboard beacon can be specified from the flight software. Acceptable values of n in Table 7 are 0, 1, 2, 3, 4, 5, 6, or 7, but care must be taken to ensure that only one beacon using a particular beacon number is powered on at any given time, in order to avoid ultrasound interference. Table 7. Global update timing. | Beacon number | Beacon location | Wait time [ms] | |---------------|-----------------|----------------| | 0 | external | 10 | | 1 | external | 30 | | 2 | external | 50 | |---|----------|----------| | 3 | external | 70 | | 4 | external | 90 | | 5 | sphere 1 | 10+20n* | | 6 | sphere 2 | 10+20n * | | 7 | sphere 3 | 10+20n * | ^{*}Default off, with software selectable state. By default, each sphere turns off its thrusters for 110 ms (or longer if the onboard beacons are in use) during each global update, in order to avoid corrupting the ultrasound signals sent by the external beacons. These periods of zero control authority should be considered during the algorithm design process. # 4.2.2 Ultrasound sensor geometry The spheres global ranging system uses pulses of 40 kHz ultrasound. Each sphere has 24 ultrasound sensors, arranged four per face on each of six faces as shown in Figure 9. Figure 9. Ultrasound sensor geometry and numbering scheme. The ultrasound sensor locations are listed in Table 8, organized by face. The faces are numbered 0 through 5, in the order +x, +y, +z, -x, -y, -z. The receiver numbering scheme presented in the table is used throughout the flight code to distinguish between the sensors. Table 8. Ultrasound sensor geometry and numbering scheme. | Face | Receiver | Location | (body fra | me) [cm] | |------------------|----------|----------|-----------|----------| | label | number | X | y | Z | | | 0 | 10.23 | -3.92 | 3.94 | | 1 | 1 | 10.23 | 3.92 | 3.94 | | $+_{\mathbf{X}}$ | 2 | 10.23 | 3.92 | -3.94 | | | 3 | 10.23 | -3.92 | -3.94 | | | 4 | 3.94 | 10.23 | -3.92 | | +y | 5 | 3.94 | 10.23 | 3.92 | | • | 6 | -3.94 | 10.23 | 3.92 | | | 7 | -3.94 | 10.23 | -3.92 | |------------------|----|--------|--------|--------| | | 8 | -3.92 | 3.94 | 10.26 | | | 9 | 3.92 | 3.94 | 10.26 | | $+_{\mathbf{Z}}$ | 10 | 3.92 | -3.94 | 10.26 | | | 11 | -3.92 | -3.94 | 10.26 | | | 12 | -10.23 | 3.92 | -3.94 | | | 13 | -10.23 | 3.92 | 3.94 | | -X | 14 | -10.23 | -3.92 | 3.94 | | | 15 | -10.23 | -3.92 | -3.94 | | | 16 | -3.94 | -10.23 | 3.92 | | •• | 17 | 3.94 | -10.23 | 3.92 | | - y | 18 | 3.94 | -10.23 | -3.92 | | | 19 | -3.94 | -10.23 | -3.92 | | | 20 | 3.92 | -3.94 | -10.23 | | 7 | 21 | 3.92 | 3.94 | -10.23 | | - Z | 22 | -3.92 | 3.94 | -10.23 | | | 23 | -3.92 | -3.94 | -10.23 | These values are available through functions in the flight software. In addition, each sphere is equipped with a single ultrasonic transmitter, for use in direct ranging between the spheres. This onboard beacon is centrally positioned on the -x face, on the body frame x-axis at a distance of -10.23 cm from the geometric center. The ultrasound receivers used on the spheres are directional (60° full-cone), and are aligned with bore sight normal to their mounting surfaces. The directionality properties of the sensors are shown in Figure 10. Figure 10. Sensitivity properties for the Murata MA40S4R ultrasound receiver.[9] # 5 Software Overview The GSP interface to the SPHERES flight software consists of two categories of interface functions: primary and secondary. In short, the Guest Scientist must provide primary functionality, and may use secondary functionality. There are several primary functions, all of which are all located in the file gsp.c. The primary functions are where the interface to the existing SPHERES code takes place, and the code internal to these functions may be freely modified by the guest scientist. Secondary functions are those that are available for use by the guest scientist, but may not be modified. The secondary functions are described in the Application Program Interface (API) section of this document, and the prototypes of the secondary functions may be found in the *.h files included with the GSP interface package. The primary functions can be organized into three groups: initialization, periodic, and event-driven. Initialization functions are used to set program and test-specific values. Periodic functions may be used for fixed-frequency control algorithms, and to collect and process sensor data. Event-driven tasks provide the guest scientist with a means to implement algorithms that do not fit conveniently into the framework of the periodic processes. In addition, the task provides a means for performing long-term, non-real-time, or low-priority computation. The function interface (the arguments) to each of the primary functions is fixed, but the guest scientist can choose to leave empty any functions that are not required to implement the set of algorithms being tested. Throughout this section, references will be made to specific primary and secondary interface functions. In general, primary functions will be described at length, while secondary functions will be described in passing. A complete list and description of secondary functions can be found in the Application Program Interface section of this document. # 5.1 Programs, tests, and maneuvers SPHERES operations are divided into three hierarchical levels: programs, tests, and maneuvers. Each program is associated with a particular executable file; therefore, each set of guest scientist source code files submitted will constitute a program. A program begins when an executable is uploaded into onboard memory, a satellite is powered on, or the CPU is reset. Each program consists of one or more tests. Each test is a standalone experiment, and is accompanied by a description file on the laptop. Once a program is running, a test commences when explicitly commanded by the operator through the laptop control station. The test ends either when the software signals its completion or when aborted by the operator through the laptop interface or the hardware control panel. The execution of tests is controlled by the operator; tests may be run multiple times and in arbitrary order, and programs must be written to take this operational flexibility into account. When a test completes, the test conductor is notified through the laptop, and the satellites drift freely until the next test is commanded. Test completion is signaled through software by a call to the function ctrlTestTerminate(...). Guest scientist code must call this function to explicitly end each test. The current test number and elapsed test time are available at any time through the functions ctrlTestNumGet() and ctrlTestTimeGet(), respectively. The test time counters on the separate SPHERES satellites are synchronized to within one millisecond (and reset to zero) whenever a new test command is received. Each test may in turn consist of a linear or non-linear sequence of maneuvers. Maneuvers are a convenient bookkeeping convention, and the current maneuver number is automatically downloaded in the telemetry stream once per second in a state of health packet. The concept of the maneuver is intended to assist guest scientists with implementing complex sequencing within a single test. Maneuver numbers and elapsed maneuver times are available to the guest scientist through the functions ctrlManeuverNumGet() and ctrlManeuverTimeGet(), respectively. The function ctrlManeuverTerminate() terminates the current maneuver and increments the maneuver number automatically. Similarly, the function ctrlManeuverNumSet(...) may be used to terminate the current maneuver and proceed to a specified maneuver number. Guest scientist code may call one of these functions to explicitly end each maneuver. Maneuvers can be used to separate a complex motion into a series of simpler movements. For example, a test may begin with each sphere translating from its deployment location to a specified initial position suitable for the test. In this maneuver, the desired positions could simply be fixed, and a simple PID control law on each sphere could be used to perform the translation. When all the spheres have arrived at their desired locations, a new maneuver begins wherein the spheres perform a coordinated formation rotation using a more complex decentralized control law and a distributed estimation scheme. Maneuvers may be defined by a specific trajectory, control law, estimation algorithm, pulse modulation scheme, or any other parameter. Finally, it is requested that the final maneuver in each test null any residual velocity, in order to reduce drift after the test terminates. This saves time by allowing the operator to proceed to the next test without manually capturing and repositioning the satellites. # 5.2 Summary of primary interface functions Seven functions and one header file comprise the primary interface to the existing SPHERES flight software. These functions are listed in Table 9, along with short descriptions of their uses. Table 9. Typical uses for the
primary interface functions. | Function name | Description | |-----------------------------|---| | gspPadsInertial() | Perform state estimation based on inertial data. Called periodically. | | gspPadsGlobal() | Record global data. Called at the end of each beacon's transmission period. | | gspControl() | Apply control laws and set thruster on-times. Called periodically. | | gspTaskRun() | Event-driven task for estimation, control, and communications. | | | Called whenever a masked event occurs. | | gspIdentitySet() | Set satellite identity. The first primary interface function called. | | <pre>gspInitProgram()</pre> | Initialize communications and other subsystems. Must contain certain | | | initialization functions for multi-sphere operations to work correctly. | | gspInitTask() | Specify task trigger mask. | | gspInitTest() | Perform test-specific configuration. Called prior to starting each test. | Each of these functions has pre-defined arguments, but the function contents and any internal subfunctions may be freely designed and written by the guest scientist, with the exception of gspIdentitySet(...) and gspInitProgram(...), which must contain certain function calls that set the sphere identity and other important properties. The inputs and outputs of each interface function are pre-defined, and each function is called based on one or more trigger events, as shown in Figure 11. Each satellite has a unique copy of the source file gsp.c that contains these functions, and a unique copy of the header file gsp.h, also available for modification as desired by the guest scientist. Figure 11. Data flow and trigger events for user processes. # 5.2.1 Priority, pre-emption, and data integrity The CPU supports several levels of process priority. In order from highest to lowest priority are hardware interrupts, software interrupts, and background tasks. The primary interface functions operate at several levels of priority, as shown in Table 10. Table 10. Software process priority for primary interface functions. | Priority | Process description | Primary interface function | Trigger type | |--------------|---------------------------------|----------------------------|--------------| | (highest) | Propulsion hardware management | | Periodic | | | Inertial sensor sampling | | Periodic | | 1 | Control | gspControl() | Periodic | | \downarrow | Inertial data processing | gspPadsInertial() | Periodic | | • | Global data processing | gspPadsGlobal() | Event-driven | | | Communications | | Event-driven | | (lowest) | Task (control, estimation, etc) | gspTask() | Event-driven | Because the flight software is a multi-process, multi-priority application, issues of data integrity arise when accessing shared memory from multiple processes. In particular, it is possible for a higher-priority function to interrupt a lower-priority function while the lower-priority function is engaged in a write operation to shared memory. If the higher-priority process reads that memory, it may read a corrupt combination of old and new data. Similarly, if the higher-priority process interrupts the lower-priority process during a low-priority read, the lower-priority process will read a corrupted combination of old and new data. In order to guarantee data integrity, users wanting to directly share variables between two processes (e.g. the task and control interrupt) must use the atomic_memcpy(...) function when reading or writing multi-element (e.g. array) data from within the lower-priority process. Accessing the shared data from the higher-priority process does not require special treatment. All secondary interface functions automatically guarantee well-defined memory behavior. Due to limitations with the DSP/BIOS operating system used on the SPHERES hardware, memory cannot be dynamically allocated from within an interrupt. This means that calls to memory handling functions such as malloc(...) and dealloc(...) must be used only in the gspInitProgram() function. ### 5.3 State vector Table 11 shows the SPHERES convention for state vector elements. This convention is followed exclusively in the following standard utilities: - Standard estimator - Standard controllers - Telemetry data reduction script and plotting utilities - Background telemetry Guest scientists may use their own state vector definitions, but should be aware that their resulting code will be incompatible with the standard utilities provided by the SPHERES team. To maintain compatibility with the standard utilities, it is recommended that custom state vectors consist of the elements given in Table 11 appended with custom state quantities. | Array position | Defined index | Element | Units | |----------------|---------------|---|------------| | 0 | POS_X | Position, x-axis ¹ | m | | 1 | POS_Y | Position, y-axis | m | | 2 | POS_Z | Position, z-axis | m | | 3 | VEL_X | Velocity, x-axis ² | m/s | | 4 | VEL_Y | Velocity, y-axis | m/s | | 5 | VEL_Z | Velocity, z-axis | m/s | | 6 | QUAT_1 | Quaternion, vector component 1 ³ | normalized | | 7 | QUAT_2 | Quaternion, vector component 2 | normalized | | 8 | QUAT_3 | Quaternion, vector component 3 | normalized | | 9 | QUAT_4 | Quaternion, scalar component | normalized | | 10 | $RATE_X$ | Angular velocity, x-axis ⁴ | rad/s | | 11 | RATE_Y | Angular velocity, y-axis | rad/s | | 12 | RATE_Z | Angular velocity, z-axis | rad/s | Table 11. State vector suggested elements and order. - 1 . The position is expressed with respect to the global frame. - 2 . The velocity is expressed with respect to the global frame, in components of the global frame. - 3. The quaternion is expressed as the rotation from the global frame to the body frame. - 4. The angular rate is expressed with respect to the global frame, in components of the body frame. # 5.4 Naming conventions The functions and variables in the SPHERES flight code follow (for the most part) the SERTS naming conventions, which can be found online at http://www.ee.umd.edu/serts/bib/unpublished/naming.pdf. For purposes of convenience, the conventions most applicable to the ensuing discussion are repeated here. Global variables begin with a software element identifier specifying the functional group to which the variable belongs; e.g., prop_someVariable could be a global variable that is used by the propulsion system. The definition of this variable would be found in the header file corresponding to its identifier, namely, prop.h. Similarly, exported (global) functions begin with an identifier; e.g., padsGlobalPeriodSet(...) is used to set the period of the global update sequence, and may be called by any process. The header for this function can be found in pads.h. Table 12 lists the predefined software element identifiers Table 12. Software element identifiers. | Identifier | Subsystem | |------------|-------------------------| | comm | Communications | | ctrl | Control | | gsp | Guest Scientist Program | | math | Mathematics | | pads | Estimation | | prop | Propulsion | | sys | System | Note that the primary interface functions (see Table 9) begin with the gsp identifier. Functions not beginning with gsp may be called by guest scientist code, but may not be modified by the guest scientist. Local variables are not preceded by an element identifier. In general, variables begin (after the identifier, if applicable) with a lowercase letter, and functions begin (after the identifier, if applicable) with an uppercase letter. When using static or global variables, be certain that you reset variables to initial values, if required, in qspInitTest (...) or elsewhere, as appropriate. # 5.5 Function description conventions Functions descriptions are presented with the function name and return type, a description, and a list of argument types. Each argument is numbered for easy reference. For example, | int | demoFuncti | on () | | | |------|--|--|--|--| | An | An example used to demonstrate the function description conventions used in the SPHERES GSP | | | | | inte | interface document. As can be seen below, this function has two input arguments, the first of type | | | | | cha | char*, and the second of type unsigned int. From the function name, it can be seen that the | | | | | retu | return value is of type int. | | | | | 1 | char* | This might be passed the address of a character string, for example. | | | | 2 | unsigned | This might be passed the length of that character string. | | | Primary interface functions are surrounded by triple lines on all sides, and secondary functions are surrounded by double lines on the sides and single lines on top and bottom. # 5.6 Individually customized software access The GSP interface has been designed to provide a simple, flexible interface for SPHERES experiments. Every effort has been made to anticipate the needs of researchers in the fields of control, estimation, and autonomy. Researchers should contact the SPHERES team if they require specialized access to SPHERES hardware or software, beyond the interface described here. Feasibility of any interface customization is considered on an individual basis. # 6 Estimation The GSP interface provides the guest scientist with the ability to implement a custom estimation scheme to be used in the determination of absolute and relative position, velocity, attitude, and angular rate. The estimation interface consists of three processes: two measurement-activated processes and the configurable event-driven task. This section describes the measurement-activated processes qspPadsInertial (...) and qspPadsGlobal (...); the task is described separately in Section 8. # 6.1 Measurement-triggered functions The inertial measurement-based
process <code>gspPadsInertial(...)</code> occurs at a high fixed frequency, while the global measurement-based process <code>gspPadsGlobal(...)</code> occurs less frequently, whenever global metrology measurements are received during a global update. More precisely, <code>gspPadsGlobal(...)</code> is called at the end of each beacon's transmission window during global updates whether there are meaningful (non-zero) data or not. Custom estimation algorithms may be implemented through the functions <code>gspPadsInertial(...)</code> and <code>gspPadsGlobal(...)</code>, which are called when new inertial and global data, respectively, are available. The arguments of these functions are pre-defined, but guest scientists are free to modify the function contents as desired, and to pass data between functions using global memory. A limitation to the use of these functions is that all computation must be completed within much less than one millisecond. This is necessary because these processes are actually launched by a 1 kHz hardware interrupt, and concurrently running two instances of a single interrupt will cause undesired behavior. To avoid this problem, these two functions should be used only to copy data and/or to perform simple estimation tasks. Complicated or time-consuming tasks, such as running a Kalman filter, can be easily accommodated by launching a task process from within <code>gspPadsInertial(...)</code> or <code>gspPadsGlobal(...)</code>. An example of this approach is provided in the <code>gsp.c</code> template file included with the simulation. Included estimation algorithms can be found in the sub-directory standard\estimation\. ### 6.1.1 Inertial A high-priority sensor sampling routine reads and archives raw accelerometer and gyroscope measurements at a user-definable frequency. These archived measurements are then passed to the lower-priority data processing function <code>gspPadsInertial(...)</code>, which is also called at a user-definable frequency, to interpret the archived inertial data. | gspI | gspPadsInertial() | | | | | |------|------------------------|--|--|--|--| | The | e periodic estimatio | n interrupt, called to interpret new inertial sensor data. A primary interface | | | | | fun | ction. | | | | | | 1 | <pre>IMU_sample*</pre> | (accel) The address of the raw accelerometer counts. | | | | | 2 | <pre>IMU_sample*</pre> | (gyro) The address of the raw rate gyroscope counts. | | | | | 3 | unsigned | (num samples) The number of samples each of accelerometer and | | | | | | | gyroscope counts. | | | | The rate at which inertial sensors are sampled and inertial data are processed can be changed with the command padsInertialPeriodSet(...). Before setting the inertial sampling period, memory space must be set aside to store the samples. This is accomplished using padsInertialAllocateBuffers(...). The maximum allowed inertial sensor sample frequency is 1 kHz, corresponding to a 1 ms period. Calibration utilities that provide sphere-specific calibration and scaling factors will be provided with a future release. ### 6.1.2 Global The function <code>gspPadsGlobal(...)</code> is called at 20 millisecond intervals during global updates, once at the end of each beacon transmission window. Because processing of global data is time-consuming, it is recommended that <code>gspPadsGlobal(...)</code> be used to archive the beacon data, and the task be used to perform the estimation using those data. | gspI | gspPadsGlobal() | | | | | |------|--|---|--|--|--| | Αj | A primary interface function that is called whenever new global metrology measurements are | | | | | | ava | available. Called at the end of each beacon's transmission window. | | | | | | 1 | unsigned | (beacon) The beacon number. | | | | | 2 | beacon_measurement_matrix | (measurements) The range measurements from that | | | | | | | beacon to each receiver. | | | | Global updates may be configured as either periodic or on-demand. Periodic global updates are configured using the function padsGlobalPeriodSet(...). Because the thrusters create ultrasonic noise, they are automatically disabled during global updates. It is therefore important to balance the desire for frequent global updates with the resulting loss and irregularity of control authority. It is good practice to designate only one sphere to request global updates, as multiple spheres requesting global updates may result in unexpected behavior and excessive thruster off-time. Instead of performing periodic global updates automatically, a routine may explicitly request updates at particular times. A call to the function padsGlobalTriggerNow(...) results in an immediate infrared flash, initiating a single instance of the global update process. If this function is called when periodic global updates are being used, the next periodic update will occur one update period after the explicitly requested flash, rather than one period after the last periodic flash. Low-level functions ensure that only one global update occurs at a time, in order to prevent corruption of range data. Therefore, periodic or on-demand updates will be cancelled if they are scheduled to begin during an update already in process. Global updates can be performed at a maximum of 9 Hz when using only the five external beacons, and 5.8 Hz when using all 8 beacons. By default, the global update is performed at 2 Hz. ### 6.2 Internal state estimate The internal (MIT) estimator algorithm determines the position, velocity, attitude quaternion, and angular rate of the sphere, at a low update rate. The internal estimator may not be disabled, but the guest scientist may choose to ignore the internal state estimate and use the results generated by a custom estimator instead. The state vector used by the standard estimator follows the state element convention described in Section 5.3. The current value of the internal state estimate may be retrieved at any time using the function padsStateGet (...). Guest scientists unconcerned with the details of the estimation process (e.g. interested only in control or autonomy experiments) may use estimation functions provided by the MIT SPHERES team. The internal state estimate functionality has not yet been implemented. # 6.3 Onboard direct-ranging beacons The onboard beacons are disabled by default, in order to minimize thruster off-time. The onboard beacons may be enabled or disabled at any time using the function padsBeaconNumberSet (...). Note that under the current implementation, enabling the beacon on any one sphere does not automatically increase the thruster quiet time on any of the satellites. The number of active beacons registered in the memory of each satellite must be explicitly updated using the function padsInitializeFPGA(...) locally on each satellite. This procedure may be simplified or automated in the future. # 7 Control Two separate processes are available for implementing control algorithms. A periodic interrupt process is available for performing repetitive, time-dependent operations such as following a curved trajectory and setting thruster on-times, and an event-driven background task is available for performing long-term, low-priority computation such as future trajectory planning. Both of these processes have fixed arguments, but guest scientists are free to use global memory to store or exchange additional data between any of the GSP processes. The task provides great freedom in algorithm design, while the control interrupt provides a simple structured interface. The task is described in Section 8. For researchers primarily concerned with estimation, autonomy, or limited aspects of control problems, the MIT SPHERES team provides a standard set of modular control functions that can be called in the control interrupt to perform simple maneuvers. Development of these utilities is ongoing, and additional modules will be made available as they are developed. # 7.1 Control interrupt interface The control interrupt, consisting of the primary function <code>gspControl(...)</code> and some background housekeeping routines, is typically used to implement a periodic control law, with the result of setting thruster on and off times for the next control period. The period of the control interrupt may be set and queried using the functions <code>ctrlPeriodSet(...)</code> and <code>ctrlPeriodGet()</code>, respectively. | gsp(| gspControl () | | | | |------|--|--|--|--| | The | The periodic control interrupt, intended for implementing fixed-frequency control laws and setting | | | | | thru | uster on-times. | A primary interface function. | | | | 1 | unsigned | (test number) The current test number. | | | | 2 | unsigned | (test_time) The elapsed test time. | | | | 3 | unsigned | (maneuver number) The current maneuver number. | | | | 4 | unsigned | (maneuver_time) The elapsed maneuver time. | | | The MIT SPHERES team has developed a set of interface guidelines that facilitate rapid test development and the simple and effective reuse of existing code. Following these guidelines is not necessary, but doing so assists in operational organization, and allows the guest scientist to use a supplied set of modular algorithm blocks that satisfy common algorithmic needs. These interface guidelines are described in the following sections. # 7.2 Implementation suggestions The guidelines provided in this section are suggestions that are intended to assist guest scientists in the implementation of algorithms. These guidelines are motivated by algorithmic, operational, and simplicity considerations based on the experiences of the SPHERES
team, but they are not development rules. Guest scientists are free to design the contents of gspControl (...) as desired. The algorithmic processes that occur within a particular maneuver can often be broken down into the following categories: - Command: generate a reference quantity, for example the current desired state on a particular trajectory. - Control law: application of a control law to the state and reference quantities, leading to desired force and torque or ΔV. - Mixer: calculation and assignment of thruster on-times based on force and torque or ΔV , thruster geometry, and other considerations. - Termination: compare current conditions to some set of maneuver termination conditions, and signal maneuver completion when the termination conditions are met. Some of these maneuver elements may change during a test, and others may not. Implementing each element in a separate algorithm module simplifies the development process, and enhances the ability to make incremental changes when problems arise. For example, using a well-tested mixer module during the debugging of a new control law module reduces the possibility that an algorithmic error in the mixer module is to blame for any unexpected behavior. A suggestion for the organization of maneuvers is shown in Figure 12. When a test begins, the maneuver number is set to one by the underlying code. The periodic function <code>gspControl(...)</code> can be written with a switch statement such that each time it is called, the command, control law, mixer, and terminator corresponding to the appropriate maneuver number are called. When the terminator signals that the maneuver is complete, the maneuver number increments (automatically) and the next call to <code>gspControl(...)</code> calls the functions corresponding to the next maneuver number. This process of terminating and incrementing the maneuver number continues until the test is complete. Figure 12. Suggested process diagram for a sequence of maneuvers. A simple, single-maneuver example of how gspControl (...) might look is shown in Figure 13. In this example, the command function is yourCommandFunction (...) (i.e. a function provided by the guest scientist), the attitude and position control laws, are ctrlAttitudeNLPDwie(...) and ctrlPositionPD(...), respectively, and the mixer is ctrlMixSimple(...). The terminator function ctrlTerminateTestTimed(...) ends the test after a specified time has elapsed. ``` void gspControl(..., unsigned int maneuver time, ...) // create state vector arrays static state vector actual, desired, error; static control vector control; static prop time thrusters; // assuming state estimate is updated elsewhere... memcpy(actual, my state estimate, STATE LENGTH); // get the current desired state from your own algorithm yourCommandFunction(maneuver time, desired); // determine the state error findStateError(error, actual, desired); // fill out control array (real gains would not be 1.0) ctrlAttitudeNLPDwie(1.0, 1.0, 1.0, 1.0, 1.0, 1.0, error, control); ctrlPositionPD(1.0, 1.0, error, control); // determine when to turn thrusters on and off ctrlMixSimple(&thrusters, control, state, 10, ctrlPeriodGet(), FORCE FRAME INERTIAL); // command the thruster on and off times propSetThrusterTimes(&thrusters); // end the test 60 seconds into the maneuver ctrlTerminateTestTimed(maneuver time, 60000, TEST RESULT NORMAL); } ``` Figure 13. Example contents for a simple gspControl (...). The various secondary interface functions used in Figure 13 are described in Appendix A. ### 7.3 Thruster actuation # 7.3.1 Commanding actuation Typically, a control law generates continuous force, torque, or ΔV requests. These requests must be converted into individual thruster requests (forces, for example) based on the thruster geometry. Because the thrusters are on/off actuators, a pulse modulation algorithm must be employed to convert the forces into discrete on and off times for each thruster. Functions fulfilling this purpose are referred to as "mixers." The function <code>ctrlMixSimple(...)</code> is an example of a typical mixer utility. This function <code>calls propSetThrusterTimes(...)</code> to actually assign the thruster on and off times to the propulsion subsystem. Standard mixers can be found in the directory standard\mixers\. ### 7.3.2 Calibration Steady-state deviation in the force magnitude produced by each thruster from the nominal value has been measured in the laboratory, and calibration data are recorded in the flight software. The presence of the calibration values allows the guest scientist to use an idealized model for thruster forces, and the same idealized model for each sphere. The calibration data may be applied to the on-time values determined by the control algorithm before the pulse modulation algorithm is applied. The interface to calibration functions will be included in a future revision. ### 7.4 Standard control modules For guest scientists who are not concerned with writing control algorithms, the SPHERES team provides standard control modules to implement simple control laws. Examples of these can be found in the sub-directory standard\control\. # 8 Event-driven task The purpose of the event-driven task is to provide guest scientists with a means to implement algorithms that do not fit conveniently into the framework of the periodic control and measurement-based estimation processes. In addition, the task provides a means for interpreting received communications data, and performing long-term, non-real-time, or low-priority computation. Task algorithms are implemented in the primary function gspTaskRun (...). | gsp' | gspTaskRun () | | | | | |------|--|--|--|--|--| | An | An event-driven primary function. Runs whenever a masked event occurs. The trigger mask is set | | | | | | usii | ng taskTrig | gerMaskSet(). | | | | | 1 | unsigned | (gsp task trigger) The trigger type, an element of Table 13. | | | | | 2 | unsigned | (extra data) An extra datum, the meaning of which depends on the type of | | | | | | | trigger event. | | | | This function is called whenever an event occurs that matches one of the events specified in a trigger event mask. The trigger event mask may be specified at any time using the function taskTriggerMaskSet(...), and each call to this function replaces the previous value of the trigger mask. Multiple triggers can be placed in the mask, resulting in calls to gspTaskRun(...) whenever one of the masked events occurs. Valid trigger events are listed in Table 13. Table 13. Valid trigger events for gspTask (...). | Trigger event type | Occurs when | Extra data | |-------------------------|--|-------------------| | CTRL_DONE_TRIG | After each call to gspControl (). | Test number | | MESSAGE_TX_ACK_TRIG | A packet acknowledgement is received. | Packet number | | DATA_TX_DONE_TRIG | Data transmission thought to be complete. | Transaction ID | | DATA_RX_DONE_TRIG | New data have been received. | Transfer tag | | PADS_GLOBAL_START_TRIG | At the start of each global update period. | (Undefined) | | PADS_GLOBAL_BEACON_TRIG | New range data are available. | Beacon number | | PADS_INERTIAL_TRIG | New inertial data are available. | Number of samples | | TASK_TIME_TRIG | The task timer reaches the specified time. | (Undefined) | | COMM_GSP_TRIG | On debug messages (?). | Debug command | | TEST_START_TRIG | At the start of each test. | Test number | | GSP_USER_TRIG | taskPostUserTrigger() is called. | User-defined | The suggested approach for handling multiple trigger types is to place a switch statement inside gspTaskRun(...) that determines from the first argument which type of event occurred, and acts accordingly. The meaning of the second argument to gspTaskRun(...) depends on the type of triggering event. For example, for an event caused by a PADS_GLOBAL_BEACON_TRIG, the second argument tells the beacon number. The primary function <code>gspInitTask(...)</code> runs during task startup. This function is used only to set the task trigger mask with <code>taskTriggerMaskSet(...)</code>. ``` gspInitTask() An initialization routine for the GSP task function. Runs once, at startup. ``` The functional flow of the task process can be visualized by the flow diagram in Figure 14. The task process begins only once, after being initialized through <code>gspInitTask(...)</code>. After initialization, it enters an infinite loop wherein events are compared against the mask as they occur. When an event occurs that is in the mask, <code>gspTaskRun(...)</code> executes. After completion of <code>gspTaskRun(...)</code>, the process waits for the next masked event to occur. Figure 14. Task process flow diagram. # 9 Communications # 9.1 Overview Two separate channels are available for command and telemetry communications. The sphere-to-sphere (STS) channel is used to pass information between two or more spheres, and the sphere-to-laptop (STL) channel is used for the transfer of commands from and telemetry to the laptop control station. Relevant properties of the STS and STL communications channels are given in Table 14. **Table 14. Communications system properties** | Property | sphere-to-sphere (STS) | sphere-to-laptop (STL) | |-----------------------|------------------------|------------------------| | Radio frequency (MHz) | 916.5 | 868.35 | | Packet data size (bytes) | 32 | 32 | |--------------------------|----|----| | Bandwidth (packets/s) | 70 | 70 | It is important to ensure that the available communications capacity on each channel is not exceeded since data may be lost. The rate at which each buffer is emptied depends on the data rate of the channel that it serves. Two types of communication occur on each channel: background and foreground. Background
refers to the automatic, periodic transmission of standard information, such as state and basic housekeeping data. Foreground refers to data explicitly sent by the guest scientist. Later sections describe each of these in detail. # 9.1.1 Time-division multiple access The satellites and laptop (referred to in the context of communications as "stations") use a time-division multiple access (TDMA) protocol to enable transmission of information by all stations. During the software initialization process, a transmit window and frame length must be specified for each channel and station. The transmit window is the portion of the TDMA frame during which that particular station may transmit. The transmit windows on a given channel for different stations must not overlap, and the transmit windows for the two channels on a particular sphere should not overlap. For optimal performance, the window length should be approximately equal to the time required for an integral number of packet cycles (serial transmit followed by RF transmit), which is approximately 12 ms for a standard packet. The frame length may be chosen arbitrarily by the guest scientist, but it should be noted that a frame duration of no more than half the control period is necessary to guarantee that time for packet delivery is available within a given control period. A simple function, commTdmaStandardInit(...), is provided to set default values for the TDMA parameters. ### 9.1.2 Loss of communications The laptop acts as a master time reference, and periodically broadcasts frame synchronization packets on the STL channel. Each time a sphere receives a synchronization packet, it resets a frame counter. Failure to receive several of these synchronization packets in a row is interpreted as loss of communications due to departure from the test volume, and results in safing. The satellite response to a safing event is to cease all transmissions and disable the thrusters. This behavior is required to address ISS safety requirements. # 9.2 Background Communications Several types of important data may be regularly exchanged over the STL channel between the satellites and the laptop in processes transparent or semi-transparent to the guest scientist; these processes are termed background communications. Background telemetry provides a convenience service by automatically transmitting the current state estimate to the laptop and the other satellites. This simplifies data sharing and post-processing data reduction, since the telemetry data are in a standard form. By default, the background telemetry data contain the internal state estimate (note: the internal state estimate is not yet implemented), but this can be changed using commBackgroundPointerSet(...), which tells the background telemetry process to read its state data from a user-specified state vector. The pointer can be reset to the default value with commBackgroundPointerDefault(). State data sent by one satellite through background communications can be retrieved by another satellite by calling comBackgroundStateGet(...). Background telemetry is periodic, and the period at which the state estimate is sent can be changed at any time using the function commBackgroundTelemetryPeriodSet(...). This function retrieves both the state estimate and the time at which the estimate was received from the specified satellite The internal state estimate is also transmitted over the STL channel with the state of health packet at a default rate of 1 Hz. No facility exists for extracting the state estimate from the state of health data during run-time. # 9.3 Foreground Communications Arbitrary data can be sent between spheres using a standard set of telemetry packing and queuing functions, though it is up to the guest scientist to provide code to interpret the data when they are received. Explicit transmission of data is termed foreground communication, and is achieved using the function <code>commSendPacket(...)</code> to send a single packet of data, or <code>datacommSendData(...)</code> to send data of arbitrary length. A set of packing functions is supplied to support conversion of various data types into an acceptable telemetry format. These packing functions will be detailed in a future release. # 10 Initialization # 10.1 Program initialization During the initialization process after a program upload or reset, two initialization functions are called by the flight software. The function <code>gspIdentitySet(...)</code> is used only to set the logical (software) identity of the host satellite. ### gspIdentitySet(...) A primary interface function used to set the logical SPHERE identity. This function should contain only a single call to sysIdentitySet (...), and nothing else. The function <code>gspInitProgram(...)</code> must be used to set certain important parameters, as well perform any custom initialization. ### gspInitProgram(...) A primary interface function used to initialize the program at startup. The functions called from <code>gspInitProgram(...)</code> specify the satellite logical identity number and other important properties of the satellite; this is therefore the only GSP-related function that must contain certain function calls. Specifically, the following functions must be called, in the order shown here: - commTdmaInit(COMM CHANNEL STL,...) - commTdmaInit(COMM CHANNEL STS,...) - padsInertialAllocateBuffers (...) - padsInitializeFPGA(...) - datacommTokenSetup(COMM CHANNEL STL,...) - datacommTokenSetup(COMM CHANNEL STS,...) Note that the function <code>commTdmaStandardInit(...)</code> can be substituted for <code>commTdmaInit(...)</code>. The required initialization functions are demonstrated in the template version of <code>gsp.c</code>. # 10.2 Test initialization The primary interface function <code>gspInitTest(...)</code> is called whenever a new test is commanded through the laptop control station. # gspInitTest(...) A primary interface function that is called whenever a new test begins. 1 | unsigned | (test number) The new test number. This function should be used to initialize test-specific quantities, such as padsInertialPeriodSet(...) and padsGlobalPeriodSet(...). Only one sphere should call padsGlobalPeriodSet(...), in order to designate a PADS master. If multiple spheres call padsGlobalPeriodSet(...), each one will periodically request global updates, possibly resulting in unexpected behavior. # 11 SPHERES Simulation The SPHERES simulation is designed to maximize the effectiveness of interactions between the Guest Scientist and the MIT SPHERES team. It is particularly valuable during early stages of algorithm development and implementation, as an aid in accelerating the learning curve for the GSP interface. The simulation environment is completely in MATLAB. Therefore, the simulation can be used for verifying the general desired behavior of a test, with multiple satellites. However, it cannot be used to verify compilation in C or integration with SPHERES C library functions. Detailed documentation on **SPHERES MATLAB** simulation address: can be found at the following http://ssl.mit.edu/spheres/gsp/SpheresMatlabSimDocumentation.pdf. Note: the current version of the SPHERES MATLAB simulation is undergoing a major upgrade that will support a C-code interface to the GSP software. Updated documentation and software will be posted on the GSP website at http://ssl.mit.edu/gsp/. # 12 Expansion Port Each sphere is equipped with an expansion port that may be used to interface with additional hardware. The expansion port is provisionally supported through the ICD located at http://ssl.mit.edu/spheres/gsp/SPHERES_Expansion_Port_ICD1.pdf. Parties interested in using the expansion port should contact the SPHERES team at spheres-gsp@mit.edu for further details. # 13 Acknowledgements and References The MIT SPHERES team would like to thank everyone who supplied feedback on the GSP interface design and on this document. In particular, Russell Carpenter of NASA GSFC and Arthur Richards of MIT provided valuable critiques of the interface at many stages in its development. Data, text, and figures from several sources were used to prepare this document. Information came from the following sources: - 1. BEI Systron Donner Inertial Division, "BEI GYROCHIP II micromachined angular rate sensor," http://www.systron.com/pdfs/GyroIIDS.pdf, 21 March 2002. - 2. BEI Systron Donner Inertial Division. - 3. Chen, Allen, "Propulsion system characterization for the SPHERES formation flight and docking testbed," Master's thesis, Massachusetts Institute of Technology, Department of Aeronautics and Astronautics, June 2002. - 4. Guerra, Edison, Payload Systems, Inc., personal contact. - 5. Hilstad, Mark, "A Multi-Vehicle Testbed and Interface Framework for the Development and Verification of Separated Spacecraft Control Algorithms," Master's thesis, Massachusetts Institute of Technology, Department of Aeronautics and Astronautics, June 2002. - 6. Honeywell International Inc., Inertial Sensor Products Redmond, "Q-Flex QA-160/185 Accelerometer," http://www.inertialsensor.com/docs/qa-t160.pdf, 21 March 2002. - 7. Honeywell International Inc., Inertial Sensor Products Redmond. - 8. Miller, David W., et al., SPHERES critical design review, February 2002. - 9. Murata Manufacturing Co., Ltd., MA40S4R online product specifications, Nov. 10, 2002, http://search.murata.co.jp/Ceramy/owa/CATALOG.showcatalog?sHinnmTmp=MA40S4R&s Lang=2&sNhnm=MA40S4R&sHnTyp=NEW. - 10. Saenz-Otero, Alvar, "The SPHERES satellite formation flight testbed: Design and initial control," Master's thesis, Massachusetts Institute of Technology, Department of Electrical Engineering and Computer Science, August 2000. - 11. Sell, Steve, Payload Systems, Inc., personal communication. # 14 Appendix A - Secondary interface
API This section contains descriptions of the secondary functions, those routines which may be called from Guest Scientist code, but containing source code which may not be directly modified, or even available. The secondary functions comprising the API are separated into several header files, grouped by subsystem or logical applicability. Most of these header files are included by default in the gsp.c template. # 14.1 Header file comm.h Prototypes for the following functions can be found in the file comm.h. ### void commBackgroundPointerSet(...) Sets the background telemetry address to argument 1. All future background telemetry will be read from that address. 1 state vector* The address of the state data to be sent through background telemetry. ### void commBackgroundPointerDefault() Sets the background telemetry address to its default value. All future background telemetry will be read from the internal state estimate. ### int commAssignChannel(...) Associates a logical channel identifier with a physical channel frequency. This function is experimental, and has not been fully tested. Returns zero for success, or one of the error codes COMM ILLEGAL CHANNEL or COMM ILLEGAL FREQ for failure. | 1 | ınt | Logical identifier: COMM | CHANNEL STS o | $r COMM_{\odot}$ | CHANNEL_ST | 'L. | |---|-----|--------------------------|---------------|------------------|------------|-----| | _ | | D1 : 1.0 | | | | | 2 | int | Physical frequency: COMM FREQ 916MHZ or COMM FREQ 868MHZ. ### int commSendPacket(...) Places a single packet in a communications queue. Returns the sequential packet number if successful or COMM ERR CANT SEND if the operation failed. | 1 | int | Channel: COMM_CHANNEL_STL or COMM_CHANNEL_STS. | |---|---------------------|---| | 2 | int | To: BROADCAST, GROUND, SPHERE1, SPHERE2, SPHERE3, | | | | SPHERE4, or SPHERE5. | | 3 | int | From: GROUND, SPHERE1, SPHERE2, SPHERE3, SPHERE4, | | | | or SPHERE5. | | 4 | int | Command. Must be COMM CMD GSP PACKET. | | 5 | default_rfm_payload | A 32-byte memory space containing the packet data. | | 6 | unsigned | Mode: COMM MODE NEED ACK (for critical communications | | | | requiring a return receipt) or COMM_MODE_NO_ACK (for | | | | standard communications). | ### int commTdmaInit(...) Configures the TDMA timing for this satellite. Arguments are specific to this particular satellite, for transmit and receive on the specified channel only. The window length (argument 3 minus argument 2) must be at least 20 ms, and the STL channel must reserve 40 ms at the end of the frame for the laptop. Note that the frame length (argument 4) is included for local information purposes; a subsequent frame will not actually begin until a frame synchronization packet is send by the laptop over the STL channel. This means that specifying an STS frame length shorter than the STL frame length will waste bandwidth. Returns 0 for success, or -1 for failure. | | | · | | |---|-----|--|--| | 1 | int | Channel: COMM_CHANNEL_STL or COMM_CHANNEL_STS. | | | 2 | int | Window start time [ms]. | | | 3 | int | Window end time [ms]. | | | 4 | int | Frame length [ms]. | | ### int commTdmaStandardInit(...) Initializes the TDMA timing using standard window assignments for a 200 ms TDMA frame. The standard TDMA frame assigns equal transmit time to each satellite. Returns 0 for success, or -1 for failure. | Tair | lanure. | | | | | | |------|----------|---|--|--|--|--| | 1 | int | Channel: COMM CHANNEL STL or COMM CHANNEL STS. | | | | | | 2 | unsigned | The logical identifier of the local satellite: SPHERE1, SPHERE2, SPHERE3, | | | | | | | | SPHERE4, or SPHERE5. | | | | | | 3 | unsigned | Number of satellites: one through five, inclusive. Greater than five does not | | | | | | | | return an error, but does waste communications bandwidth. | | | | | ### int commTdmaEnable(...) Enables transmission on the specified channel. Returns 0 for success, or -1 for failure. 1 | int | Channel: COMM CHANNEL STL or COMM CHANNEL STS. ### int commTdmaDisable(...) Disables transmission on the specified channel. Returns 0 for success, or -1 for failure. 1 | int | Channel: COMM CHANNEL STL or COMM CHANNEL STS. ### unsigned commTdmaIsEnabled(...) Returns TRUE if the specified channel is enabled, or FALSE if it is disabled. 1 | int | Channel: COMM CHANNEL STL or COMM CHANNEL STS. | int | int commBackgroundStateGet() | | | | | | |-----|---|---|--|--|--|--| | Ret | Retrieves the most recently state telemetry for the specified satellite, as transferred through the | | | | | | | bac | kground telemetry pro- | cess. Returns 0 for success, or -1 for failure | | | | | | 1 | unsigned | The logical identifier of the satellite for which state data are desired: | | | | | | | | SPHERE1, SPHERE2, SPHERE3, SPHERE4, or SPHERE5. | | | | | | 2 | unsigned* | The address into which the time stamp of the state data will be copied. | | | | | | 3 | state_vector* | The address of a state vector into which the state data will be | | | | | | | | copied. | | | | | | int | int commBackgroundTelemetryPeriodSet() | | | | | |-------|---|---|--|--|--| | II II | Sets the rate at which the background telemetry packets are sent to the communications queue. Returns 0 for success, or -1 for failure. | | | | | | 1 | unsigned | Period: the time between background telemetry transmissions [ms]. Must be | | | | | | | greater than 20. A value of SYS FOREVER disables background telemetry. | | | | ### unsigned commBackgroundTelemetryPeriodGet() Returns the current background telemetry period, in milliseconds. A return value of SYS FOREVER indicates that background telemetry is disabled. # 14.2 Header file comm_datacomm.h Prototypes for the following functions can be found in the file comm datacomm.h. | int | int datacommSendData() | | | | | | | |-----|--|--|--|--|--|--|--| | | Sends data of arbitrary size through the STS or STL communication channel. The user must specify | | | | | | | | a t | ag, which is used by | the recipient to determine how to parse the included data. More details to | | | | | | | fo | llow later This fund | ction is not fully tested. | | | | | | | 1 | unsigned | TBD | | | | | | | 2 | unsigned char* | TBD | | | | | | | 3 | unsigned | TBD | | | | | | | 4 | unsigned | TBD | | | | | | | 5 | unsigned | TBD | | | | | | | 6 | unsigned | TBD | | | | | | | 7 | unsigned* | TBD | | | | | | ### datacommTokenSetup(...) Initializes flow control for data transfer, using a leaky bucket scheme. Suggested values for the arguments are given, based on the following definitions. - N: number of satellites. - C: TDMA frame time (default 200) [ms]. - K: Packet time (~12 for a standard packet) [ms]. - S: Fraction of TDMA cycle reserved for satellites. - Q: Fraction of bandwidth reserved for datacomm transfers. ### Suggested values are: - 1 satellite: period = 25, tokens = 8. - 2 satellites: period = 50, tokens = 8. - 3 satellites: period = 75, tokens = 8. - 1 unsigned Channel: either COMM_CHANNEL_STL or COMM_CHANNEL_STS. 2 unsigned Ideal period = N*K/(Q*S) 3 unsigned Maximum number of stored tokens = C*S/(N*ideal period) ### 14.3 Header file commands.h This file does not contain any function prototypes. It is included primarily for the definitions of COMM CMD GSP PACKET and cmdpkt payload overlay. # 14.4 Header file control.h Prototypes for the following functions can be found in the file control.h. | u | unsigned ctrlPeriodSet() | | | | | | |---|--------------------------|----------|--|--|--|--| | | Sets
in u | | the periodic control interrupt process. Returns the value of the period previously | | | | | | 1 | unsigned | The desired control period [ms]. A value of SYS_FOREVER disables the periodic control interrupt. | | | | ### unsigned ctrlPeriodGet() Returns the current control interrupt period, in milliseconds. A return value of SYS_FOREVER indicates that the periodic control interrupt is disabled. ### ctrlTestTerminate(...) Terminates the current test. Argument 1, sent to the laptop in the state of health packet, can be used as a return code to signal the state of success of the test. 1 unsigned A return code that is sent to the laptop through the state of health packet. ### ctrlManeuverTerminate() Terminates the current maneuver and increments the maneuver number. Additional changes in the satellite behavior upon maneuver termination are strictly dependent on the Guest Scientist's implementation. ### ctrlManeuverNumSet(...) Terminates the current maneuver and sets the maneuver number to argument 1. Additional changes in the satellite behavior upon maneuver termination are strictly dependent on the Guest Scientist's implementation. 1 unsigned Desired maneuver number. ### unsigned ctrlManeuverNumGet() Returns the current maneuver number. ### int ctrlTestNumGet() Returns the current test number. ### unsigned ctrlTestTimeGet() Returns the elapsed time since the beginning of the current test, in milliseconds. This timer is synchronized between the satellites to within one millisecond. ### int ctrlManeuverTimeGet() Returns the elapsed time for the current maneuver. | ctrl | ctrlTestInfoGet() | | | | | | |------
--|---|--|--|--|--| | Ret | Retrieves extended information about the test currently in progress. Useful for task and PADS- | | | | | | | rela | related functions. | | | | | | | 1 | unsigned* | Test number. Equivalent to ctrlTestNumGet(). | | | | | | 2 | unsigned* | Elapsed test time. Equivalent to ctrlTestTimeGet(). | | | | | | 3 | unsigned* | Maneuver number. Equivalent to ctrlManeuverNumGet(). | | | | | | 4 | unsigned* | Elapsed maneuver time. Equivalent to ctrlManeuverTimeGet(). | | | | | # 14.5 Header file gsp.h The file gsp.h is available exclusively for customized use by the Guest Scientist. See the separate section describing this file for details. # 14.6 Header file gsp_task.h Prototypes for the following functions can be found in the file <code>gsp_task.h</code>. In addition to the following functions, the file contains definitions for task masks, as described in the section on the GSP task process. # int taskTriggerMaskSet(...) Sets the mask for the GSP task trigger. Multiple trigger values can be combined with the bitwise OR operator to create the mask, e.g. PADS_GLOBAL_START_TRIG | GSP_USER_TRIG. Each time this function is called, the previous mask values are overwritten. Returns 0. 1 unsigned The trigger mask for the GSP task process. ### taskWaitForTime(...) Triggers the task process after the number of milliseconds in argument 1 has transpired. 1 unsigned Number of milliseconds before task trigger. ### taskPostUserTrigger(...) Explicitly posts a GSP_USER_TRIG event. The task must have been previously set up to trigger on this type of event, by using taskTriggerMaskSet (...). 1 unsigned Extra data to be passed to the task. # 14.7 Header file gsutil_pack_data.h The functions in the file gsutil_pack_data.h will be described in a later release of this document. # 14.8 Header file pads.h Prototypes for the following functions can be found in the file pads.h. ### int padsInertialAllocateBuffers(...) Allocates temporary storage for the rate gyroscope and accelerometer readings. This function must be called exactly once in every program that uses the inertial sensors, in the <code>gspInitProgram()</code> function. Since the kernel must store at least processing_period/sampling_period sets of samples, argument 1 should be set to the maximum ratio expected during a program's execution. Warning: this function MUST be called before <code>padsInertialPeriodSet(...)</code>. 1 unsigned The number of samples for which storage space should be allocated. ### int padsInertialPeriodSet(...) Sets up the sampling behavior for the inertial sensors (rate gyroscopes and accelerometers). The sensors are sampled and the results recorded after the number of milliseconds specified by argument 1. The processing function <code>gspPadsInertial(...)</code> is called with the period specified by argument 2. This function can be called at any time, but calling it during a test discards all samples collected since the last processing call. Warning: the function <code>padsInertialAllocateBuffers(...)</code> must be called prior to using this function. | 1 | unsigned | Sampling period. | |---|----------|--------------------| | 2 | unsigned | Processing period. | ### padsInitializeFPGA(...) Initializes the PADS avionics hardware. It must be called in the <code>gspInitProgram()</code> function, and may be called elsewhere as well. 1 unsigned Highest beacon number in use. ### padsGlobalPeriodSet(...) Sets the global update period. The global period should be set to zero for all except one satellite. | 1 | unsigned | The num | ber of | milliseconds | between | periodic | infrared | flashes. | A va | lue of | |---|----------|---------|--------|----------------|-------------|-----------|----------|----------|------|--------| | | | SYS_FO | REVER | disables perio | odic global | l updates | | | | | ### unsigned padsGlobalPeriodGet(...) Returns the number of milliseconds between the periodic infrared flashes used for global updates. A return value of SYS FOREVER indicates that periodic global updates are disabled. ### padsGlobalTriggerNow() Explicitly initiates an infrared flash, triggering an immediate global update. ### unsigned padsStateGet(...) Retrieves the internal state estimate, and returns the time stamp of the estimate. 1 | state_vector | A destination into which the state estimate will be copied. ### padsBeaconNumberSet(...) Sets the onboard beacon number to the value of argument 1. Warning: make sure that the beacon number does not conflict with that of a fixed beacon or another satellite. 1 unsigned Beacon number for the onboard beacon. A value of 0 disables the beacon. ### int padsBeaconLocationSet(...) Sets the location and pointing direction of a fixed beacon, in the global frame. Returns 0 for success, or -1 for failure. | suc | success, or -1 for failure. | | | | |-----|-----------------------------|--------------------------------|--|--| | 1 | unsigned | The beacon number. | | | | 2 | float[3] | The beacon position. | | | | 3 | float[3] | The beacon pointing direction. | | | ### int padsBeaconLocationGet(...) Retrieves the location and pointing direction of a fixed beacon, in the global frame. Returns 0 for success, or -1 for failure. | 20.0 | 544455, 01 1 101 1411414. | | | | |------|---------------------------|--------------------------------|--|--| | 1 | unsigned | The beacon number. | | | | 2 | float[3] | The beacon position. | | | | 3 | float[3] | The beacon pointing direction. | | | # int padsTemperatureSet (...) Sets the temperature used in calculating the speed of sound for use in global updates. Returns 0. 1 | float | The temperature, in degrees Celsius. ### float padsTemperatureGet() Returns the currently saved temperature, in degrees Celsius. # 14.9 Header file pads_correct.h Prototypes for the following functions can be found in the file pads correct.h. # padsCountsConvertGyros (...) Converts raw rate gyroscope readings from counts to radians per second, using the currently stored conversion coefficients. 1 unsigned* Pointer to the source reading in counts. 2 float* Pointer to the destination reading in rad/s. | pads | <pre>padsCountsConvertAccels ()</pre> | | | |------|---|--|--| | Cor | Converts raw accelerometer readings from counts to meters per second squared, using the currently | | | | stor | stored conversion coefficients. | | | | 1 | unsigned* | Pointer to the source reading in counts. | | | 2 | float* | Pointer to the destination reading in m/s ² | | | <pre>padsCountsCoefficientsSet()</pre> | | | | |--|---|-----------------------------------|--| | Cha | Changes the bias and scale coefficients used for conversion of inertial measurements from counts to | | | | met | ric units. | | | | 1 | float* | Rate gyro bias [count]. | | | 2 | float* | Rate gyro scale [rad/s/count]. | | | 3 | float* | Accelerometer bias [count]. | | | 4 | float* | Accelerometer scale [m/s²/count]. | | | pads | padsCountsCoefficientsGet() | | | | |------|--|-----------------------------------|--|--| | Ret | Retrieves the bias and scale coefficients used for conversion of inertial measurements from counts | | | | | to 1 | to metric units. The initial conditions for the coefficients are burned into the SPHERE flash | | | | | mei | memory. | | | | | 1 | float* | Rate gyro bias [count]. | | | | 2 | float* | Rate gyro scale [rad/s/count]. | | | | 3 | float* | Accelerometer bias [count]. | | | | 4 | float* | Accelerometer scale [m/s²/count]. | | | # 14.10 Header file prop.h Prototypes for the following functions can be found in the file prop.h. | prop | <pre>propSetThrusterTimes ()</pre> | | | |------|---|---|--| | Spe | Specifies to the propulsion system when to open and close each thruster valve. The on and off times | | | | in a | in argument 1 are interpreted as offsets from the current time. | | | | 1 | prop_time* | A structure containing the on and off times for the thrusters [ms]. | | ### unsigned short propGetThrusters() Returns the current (commanded) on/off state of the thrusters. Each of the first twelve bits of the return value represents a thruster. A value of 1 is on; a value of 0 is off. # 14.11 Header file spheres_constants.h The header file spheres_constants.h contains definitions for constants used in the SPHERES software. These constants should be used instead of defining new constants, whenever possible, to aid in readability and interoperability of the code. # 14.12 Header file spheres physical parameters.h Prototypes for the following functions can be found in the header file spheres physical parameters.h. ### sysPhysicalDefaultsSet() Resets the physical parameters of the satellite (mass, inertia, etc) to their default values. ### float sysMassGet() Returns the mass of the satellite [kg]. ### sysMassSet(...) Sets the mass of the satellite. 1 | float | The mass of the satellite [kg]. ### sysInertiaGet(...) Retrieves the inertia of the satellite. 1 | float [3] [3] | The inertia matrix of the satellite. ### sysInertiaSet(...) Sets the inertia of the satellite. 1 float [3] [3] The inertia matrix of the satellite. ### sysInertiaInverseGet(...) Retrieves the inverse of the inertia of the satellite. 1 | float [3] [3] | The inverse of the inertia matrix of the satellite. ### sysInertiaInverseSet(...) Sets the inverse of the inertia of
the satellite. 1 | float [3] [3] The inverse of the inertia matrix of the satellite. # 14.13 Header file spheres_types.h The header file spheres_types.h defines several standard types used throughout the SPHERES code, including the data type used for the state estimate. # 14.14 Header file std_includes.h The header file std_includes.h includes several files that are specific to either flight or simulation builds. The functions in these files are unlikely to be directly useful to guest scientists. # 14.15 Header file system.h Prototypes for the following functions can be found in the file system.h. See also the file spheres physical parameters.h for additional system functions. | sysIdentitySet() | | | | |------------------|--|--|--| | Sets | Sets the logical identity of the local satellite. Note that this does not change the hardware | | | | (co | (communications) address of the satellite. This function must be called in the primary interface | | | | fun | function gspIdentitySet(). | | | | 1 | unsigned | Logical identity of the satellite: SPHERE1, SPHERE2, SPHERE3, SPHERE4, | | | | | or SPHERE5. | | ### unsigned sysIdentityGet() Returns the logical identity of this satellite. One of SPHERE1, SPHERE2, SPHERE3, SPHERE4, or SPHERE5. ### unsigned sysSphereTimeGet() Returns the elapsed time since the last hardware reset, in milliseconds. Unlikely to be useful, but available nonetheless. Likely to be more useful is ctrlTestTimeGet(). # 14.16 Header file util_memory.h Prototypes for the following functions can be found in the file util memory.h. | atomic_memcpy() | | | | |--|---|--------------------------------------|--| | Copies the number of bytes specified in argument 3 from the address specified by argument 2 to the | | | | | add | address specified by argument 1. Identical in function to the standard C routine memcpy(), but | | | | mo | modified so that it performs the copy procedure atomically with respect to all onboard software | | | | | processes. For this reason, this function should always be used instead of memcpy(). | | | | 1 | void* | Address of destination memory space. | | | 2 | void* | Address of source memory space. | | | 3 | unsigned | Number of bytes to copy. | | # 14.17 Header file util_serial_printf.h Prototypes for the following functions can be found in the file util_serial_printf.h. Note that printing data to the screen is inherently slow, so using any of the following functions can significantly slow the progress of the simulation. | ser_print() | | | |---|---|--| | Prints a null-terminated character string to the simulation client message window. Suggested use is | | | | to first format the string using sprintf (). | | | | 1 char* | A string to be displayed in the simulation client message window. | | | ser_nprint() | | | | |--------------|--|--------------------------------------|--| | Pri | Prints a specified number of characters to the simulation client message window. | | | | 1 | char* | The address of the character buffer. | | | 2 | int | The number of characters to print. | | | p | <pre>print_int()</pre> | | | | |---|---|----------|---------------------------------------|--| | | Prints a single integer, formatted in hexadecimal, to the simulation client message window. | | | | | | 1 | unsigned | The unsigned integer to be displayed. | | # 15 Appendix B - Standard Utilities This section describes the source files included with the GSP package. Included in these files are the command, control, estimation, mixer, and terminator functions mentioned previously. # 15.1 Commands No command functions are included with this release of the GSP package. A function is provided, however, to determine the state error given the current state and the current desired state. This function, find_state_error(...), can be found in the files find_state_error.h and find_state_error.c. | find | find_state_error() | | | |------|--|---|--| | Det | Determines the state error, given the current state and desired state. | | | | 1 | float* | Resultant state error, of type state vector or state vector extended. | | | 3 | float* | Current state estimate, of type state_vector or state_vector_extended | | | 4 | float* | Current desired state, of type state vector or state vector extended. | | # 15.2 Control The standard control algorithms provided with the GSP package control either position and velocity or quaternion and rate. In order to have full position and attitude control, one position and one attitude control function must be used. These functions can be found in the directory standard\control. ### 15.2.1 Position control Detailed descriptions and source code for the algorithms implemented in the following functions can be found in the files ctrl attitude.h and ctrl attitude.c. | ctr | ctrlPositionPD() | | | |-----|---|---|--| | | Applies a proportional/derivative control law to the position and velocity errors, to produce force commands in the global frame. | | | | 1 | float | Position gain. | | | 2 | float | Velocity gain. | | | 3 | float* | State error, of type state_vector or state_vector_extended. | | | 4 | float* | Resultant command, of type control vector. | | | ctrl | ctrlPositionPDgains() | | | | |------|--|-----------------------------|--|--| | App | Applies a proportional/integral/derivative control law to the position and velocity errors, to produce | | | | | fore | force commands in the global frame. | | | | | 1 | float | Position gain, x direction. | | | | 2 | float | Velocity gain, x direction. | | | | 3 | float | Position gain, y direction. | | | | 4 | float | Velocity gain, y direction. | | | | 5 | float | Position gain, z direction. | | | | 6 | float | Velocity gain, z direction. | | | | 7 | float* | State error, of type state_vector or state_vector_extended. | |---|--------|---| | | | Resultant command, of type control_vector. | | ctrl | ctrlPositionPID() | | | | |------|---|---|--|--| | App | Applies a proportional/derivative control law to the position and velocity errors, to produce force | | | | | con | commands in the global frame. | | | | | 1 | float | Position gain. | | | | 2 | float | Integral gain. | | | | 3 | float | Velocity gain. | | | | 4 | float | Thruster firing period, in seconds. | | | | 5 | float* | State error, of type state_vector or state_vector_extended. | | | | 6 | float* | Resultant command, of type control vector. | | | | ctrl | ctrlPositionPIDgains () | | | |-------|--|---|--| | Appl | Applies a proportional/integral/derivative control law to the position and velocity errors, to produce | | | | force | force commands in the global frame. | | | | 1 | float | Position gain, x direction. | | | 2 | float | Integral gain, x direction. | | | 3 | float | Velocity gain, x direction. | | | 4 | float | Position gain, y direction. | | | 5 | float | Integral gain, y direction. | | | 6 | float | Velocity gain, y direction. | | | 7 | float | Position gain, z direction. | | | 8 | float | Integral gain, z direction. | | | 9 | float | Velocity gain, z direction. | | | 10 | float | Thruster firing period, in seconds. | | | 11 | float* | State error, of type state vector or state vector extended. | | | 12 | float* | Resultant command, of type control vector. | | # 15.2.2 Attitude control References, detailed descriptions, and source code for the attitude control algorithms implemented in the following functions can be found in the files $ctrl_attitude.h$ and $ctrl_attitude.c$. | ctrl | ctrlAttitudeNLPDsidi() | | | |------|---|---|--| | Apj | Applies a proportional/derivative control law to the position and velocity errors, to produce force | | | | con | nmands in th | ne global frame. Note: algorithm seems to work only for small error angles. | | | 1 | float | Angle gain, body x axis. | | | 2 | float | Rate gain, body x axis. | | | 3 | float | Angle gain, body y axis. | | | 4 | float | Rate gain, body y axis. | | | 5 | float | Angle gain, body z axis. | | | 6 | float | Rate gain, body z axis. | | | 7 | float* | State error, of type state_vector or state_vector_extended. | | | 8 | float* | Resultant command, of type control_vector. | | ### ctrlAttitudeNLPDwie(...) Applies a proportional/derivative control law to the position and velocity errors, to produce force commands in the global frame. | 1 | float | Angle gain, body x axis. | |---|--------
---| | 2 | float | Rate gain, body x axis. | | 3 | float | Angle gain, body y axis. | | 4 | float | Rate gain, body y axis. | | 5 | float | Angle gain, body z axis. | | 6 | float | Rate gain, body z axis. | | 7 | float* | State error, of type state_vector or state_vector_extended. | | 8 | float* | Resultant command, of type control vector. | | ctrlA | ctrlAttitudeNLPIDwie() | | | |-------|--|---|--| | Appl | Applies a proportional/integral/derivative control law to the position and velocity errors, to produce | | | | force | force commands in the global frame. | | | | 1 | float | Angle gain, body x axis. | | | 2 | float | Integral gain, body x axis. | | | 3 | float | Rate gain, body x axis. | | | 4 | float | Angle gain, body y axis. | | | 5 | float | Integral gain, body y axis. | | | 6 | float | Rate gain, body y axis. | | | 7 | float | Angle gain, body z axis. | | | 8 | float | Integral gain, body z axis. | | | 9 | float | Rate gain, body z axis. | | | 10 | float | Thruster firing period, in seconds. | | | 11 | float* | State error, of type state_vector or state_vector_extended. | | | 12 | float* | Resultant command, of type control vector. | | # 15.3 Estimation No estimation algorithms are included in this release of the GSP package. # 15.4 Mixers Detailed descriptions and source code for the following mixer functions can be found in the files $ctrl_mix.h$ and $ctrl_mix.c$. | ctrl | ctrlMixSimple() | | | |------|--|---|--| | II . | Determines and sets thruster on and off times based on force and torque commands and pulse width | | | | mod | | eters. Force may be specifed | | | 1 | float* | Force and torque command, of type control_vector. | | | 2 | float* | State estimate, of type state vector or state vector extended. | | | 6 | unsigned | Frame in which forces are measured: FORCE_FRAME_INERTIAL or | | | | | FORCE_FRAME_BODY. | | | 3 | unsigned | Minimum allowable pulse width [ms]. | | | 4 | unsigned | Maximum allowable pulse width [ms]. | | | 5 | unsigned | Delay multiplier. Number of control periods to delay actuation. | | # 15.5 Terminators Detailed descriptions and source code for the following terminator functions can be found in $ctrl_terminate.h$ and $ctrl_terminate.c$. | int ctrlTerminateManeuverTimed() | | | | |----------------------------------|---|--|--| | End | Ends the current maneuver when the clock in argument 1 reaches or surpasses the time specified in | | | | arg | argument 2. Returns 1 if the maneuver was terminated or 0 if it was not. | | | | 1 | unsigned | The reference clock, in milliseconds. | | | 2 | unsigned | The desired termination time, in milliseconds. | | | int ctrlTerminateTestTimed() | | | | |------------------------------|---|--|--| | Enc | Ends the current test when the clock in argument 1 reaches or surpasses the time specified in | | | | arg | argument 2. Returns 1 if the test was terminated or 0 if it was not. | | | | 1 | unsigned | The reference clock, in milliseconds. | | | 2 | unsigned | The desired termination time, in milliseconds. | | | 3 | unsigned | The test result return code, as explained for ctrlTestTerminate(). | | # 16 Appendix C - Change Log The following is a summary of the changes made to each release version of the GSP package. # 2009-04-23 (v2.1) Updated references to simulation to include note about upcoming upgrades. Added a link to the expansion port ICD. # 2009-04-23 (v2.0) This release is primarily to remove the previous C simulation and replace it with working Matlab simulation. The C simulation was not fully functional and could not continue to be supported. Thus, the Matlab very has been tested to be functional and will now on be the supported version of the simulation by the SPHERES team. # 2003-10-29 (v1.2) This release contains several major and minor bug fixes, in addition to additional functionality and increased simulation fidelity. ### API changes: - Added a new primary interface function <code>gspIdentitySet(...)</code>, which contains only a single call to the function <code>sysIdentitySet(...)</code>. Removed the call to <code>sysIdentitySet(...)</code> in <code>gspInitProgram(...)</code>. Note: all existing copies of <code>gsp.c</code> must be modified by adding <code>gspIdentitySet(...)</code>. - The defined quantities TASK_WAIT_FOREVER and PADS_GLOBAL_DISABLE have been deprecated, and will be removed in a future release. Use SYS_FOREVER instead. ### Bug fixes: - Fixed initialization of thruster torque; thruster 0 previously worked properly, but thrusters 1-11 were incorrectly initialized, leading to random torque. - Fixed ctrlManeuverTerminate (...); it previously caused a random maneuver number, rather than the next maneuver number, to begin. - Fixed range data units, now consistently reported in [m]; speed of sound was previously initialized in [cm/s], resulting in range data in [cm]. - Fixed test termination behavior. Ending a test with ctrlTestTerminate (...) now stops both the simulation and the test, rather than just the test. - Fixed memory initialization: powering off and on a sphere client closes and reopens the executable, guaranteeing that the memory state is initialized correctly. - Fixed onboard beacon: padsBeaconNumberSet (...) no longer crashes the simulation. - Fixed padsGlobalTriggerNow (...); it was not triggering global updates. - TDMA slot conflicts are reported by the server. - STL and STS communications percentages on the server display are more accurate. - Selecting and deselecting "Check for updates on start-up" multiple times no longer prints garbage data to the messages window. - Removed extraneous zeros added to SPHERE5 telemetry by spheres_data_convert.m. ### Simulation: - Modified server/client communications behavior to support changing the software ID of a satellite during a test. - Opening the GSP interface document from within the simulation now loads the most recent version from the MIT SSL web site. - Added menu items to access online bug status and HOWTOs from the simulation server. ### Documentation: - Added description of new primary interface function <code>gspIdentitySet(...)</code>. Merged document and simulation version numbers. # 2003-09-26 (document v1.1, simulation v1.0) This is the first complete release of the GSP package. ### Simulation: - The initial public release of the simulation. ### Document: - This is a major update to the document, to accompany the initial public release of the SPHERES GSP simulation. Due to a CPU and operating system upgrade, the capabilities of the testbed, from a software implementation perspective, have increased dramatically since the release of v1.0 of the interface document. The large number of changes in this document reflects these new capabilities. Because this is the first release of the document that is accompanied by source code and the simulation, and because the changes to the interface are so pervasive, individual changes from v1.0 are not listed here. # 2002-11-20 (document v1.0) The initial public release of the GSP interface document.